
Summer
2 weeks

FA Semester
6 or 10 week modules

USA Trip
2 week

Blended
Or
web-
enhanced

Blended
Or
web-
enhanced

F2F
web-
enhanced

Literacy
Skill
Building
Enrichment
+
English Department with
Globalization > World Lit > African Lit Enrichment
incorporate literary extracts, graphic novel, Persepolis theatre, museum, video,
audio, book readings. Possibly use Media/journalism as medium for literacy. - -
- Not to rely on text alone. Excerpts. Use EHU/Ulster connection as model
Start with student, in present day
content could include : HofDarkness+African Lit+ NewhamBooks Author series

Target Audience : NewVIC 5-10 students/5-10 SUNY

New Vic 11th year/SUNY 1st year/Collegian
UK: 80% speak another language at home
US: 99% only speak one language

Proposal/Objectives/Outcomes
New VIIC: provide stimulating content
while polishing literacy
Geared as marketing tool
Ulster:
connect with another school
within content area

Items to determine:
Length and scope of the course
How does it fit in curriculum? Extra credit? #credits
Literacy skills vs Higher level?
-Appropriate length for each session
·Learning materials - Content?
· Assessment
· Enrollment· Level of ability / cohort? - 11th year summer?
· Resources
· Manager (s)
-Plan developed by End of Jan

LMS/VLE Delivery vehicle:
Using New Vic’s Moodle
with Mahara
as student sharing tool

SUNY
Certificate

Outcome

Faculty involved: NV/SUNY
Head of School/Dean- E.Playfair/Ganio
English Dept Chair-Warburtons/Collins
English Instructor ?
Instructional Designer-R.Kain/Windle
Gifted&Talented-Carina/?
Literacy – A.McCloud/?
Globalization-Colette/Cattabiani

CertificateCertificate Certificate

Blended
Or
web-
enhanced

Certificate

NewVIC: ExtraCredit
Ulster: module in semester

NewVIC/SUNY Ulster
International Collaboration

SP Semester
6 or 10 week modules

